Risk Management of New Microelectronics for NASA: Radiation Knowledge-base Kenneth A. LaBel Co- Manager NASA Electronic Parts and Packaging (NEPP) Program NASA/GSFC Code 561 ken.label@nasa.gov 301-286-9936 Unclassified #### **Outline** - NASA Missions - Implications to reliability and radiation constraints - Approach to Insertion of New Technologies - Technology Knowledge-base Development - Technology Model/Tool Development and Validation - Summary Comments CCD ready for protons at UC Davis Crocker Nuclear Lab. Courtesy of NEPP Program and Defense Threat Reduction Agency (DTRA) Risk Management for New Microelectronics - HEART Conference - Mar 2, 2004 - Monterey, CA - Presented by Kenneth A. LaBel #### NASA Missions – A Wide Range of Needs - NASA typically has over 200 missions in some stage of development - Range from balloon and short-duration low-earth investigations to long-life deep space - Robotic to Human Presence - Radiation and reliability needs vary commensurately Mars Global Surveyor Dust Storms in 2001 West Management for New Microelectronics - HEART Conference - Nor 2, 2004 - Nonterroy, CA - Presented by Kenneth A. Leibel . #### Implications of NASA Mix - Prior to the new Presidential "Moon-Mars" vision - >90% of NASA missions required 100 krad(Si) or less for device total ionizing dose (TID) tolerance - Single Event Effects (SEEs) were prime driver Sensor hardness also a limiting factor - Many missions could accept risk of anomalies as long as recoverable over time - Implications of the new vision are still TBD for radiation and reliability specifics, however, - Nuclear power/propulsion changes radiation issues (TID and displacement damage) - Long-duration missions such as permanent stations on the moon require long-life highreliability for infrastructure - Human presence requires conservative approaches to reliability - Drives stricter radiation tolerance requirements and fault tolerant architectures Lunar footprint Courtesy of NASA archives Risk Management for New Microelectronics - HEART Conference - Mar 2, 2004 - Monterey, CA - Presented by Kenneth A. LaBel ## NEPP Program - #### Focus on Microelectronics Knowledge-base Development - In FY04, the NEPP Program began a new initiative to extend the knowledge-base of new microelectronics for NASA - Develop survey products documenting the current status of technologies and identifying the gaps - Includes surveying the implications of new architectures and their implications for microelectronics needs - With regards to radiation knowledge, FY04 surveys include: - Transformational Communication Architecture - Nuclear Propulsion - Widebandgap Semiconductors - Board-level Qualification Risks - COTS FPGAs NASA - COTS Foundries - Sensor Technologies - COTS Memories - Digital Single Event Transient (DSET) Risk Analysis - Other tasks (non-radiation specific) are surveying MEMS. nanotechnologies, microcontrollers/microprocessors, ADCs, embedded passives/actives, COTS PEMS, laser diodes, et al ics -- HEART Conference -- Mar 2, 2004 -- Monterey, CA - Pres Changes in NEPP for FY03 vs. FY04: Advanced imaging and data collection - radiation concerns ng and Pata Collection Future **Photonics** Dielectrics Electronics Technologie ulator (SOI Visible inP Nanotechnology InAs Novel Detectors Current ERC Effort Out-years ERC Effort FY04 work is completing fiber optic link test and limited work on avalanche photodi nics - HEART Confe mce - Mar 2, 2004 - Monterey, CA - Pri #### NEPP Program – Radiation Research FY04 - The NEPP Program, due to funding constraints, has limited work in FY04 on filling previously identified gaps in knowledge-base - · Efforts include: - Test Guidelines/Lessons Learned - Fiber Optic Link Qualification - · ELDRS - FPGA (1. Test and 2. Guide for Reprogrammable) - · Microprocessor Testing - · Device Thinning - ADC Qualification - Focused radiation evaluations - SiGe Microelectronics/high-speed test techniques - Sensor Technologies - COTS Memories - New Non-volatile Memory Technologies - · Foundry Assessments (limited) - Collaboration with Vanderbilt University/DTRA in developing improved performance prediction tools - · Current tools are "technology deficient" Blat Management for New Microelectronics - HEART Conference - Mar 2, 2004 - Monterey, CA - Presented by Kenneth A. LeBel ### The Physics Models of Space Radiation – Environment to Target - Predictive model of the external space radiation environment that impinges on the spacecraft - Predictive model of the interaction of that environment with the spacecraft - This is the induced or internal environment that impinges on electrical, mechanical, or biological systems - •May need to consider spacecraft transport and local material transport separately - Predictive model for the effects of the interactions of the induced environment with semiconductor, material, or biological systems (the target) Risk Management for New Microelectronics - HEART Conference - Mar 2, 2004 - Monterey, CA - Presented by Kenneth A. LaBel 12 # Existing Models/Tools – Gaps for New Technologies - · Simple example citing tool limits - CREME96 - Assumption of a rectangular parallel-piped (RPP) for sensitive volume requires assessment in light of - Single event transient (SET) issues for higher speeds - Diffusion effects noted in SDRAMs - Non-bulk CMOS test results Proton-induced angular effects in SC device with high aspect ratio RPP model does not fit SiGe Risk Management for New Microelectronics - HEART Conference - Mar 2, 2004 - Monterey, CA - Presented by Kenneth A. LaBel ## Implications of Space Radiation Technology Tool "Gaps" - Simplifying assumptions (such as RPP) used in many existing tools are inadequate for new technology performance - Use of existing tools for predictive purposes may add large risk factors onto NASA missions (significant under or over prediction of performance) - Physics-based models could provide a more accurate solution using physics-modeling codes (GEANT4, MCNPX, etc.) - Comprehensive tool suite is desired using physics-based codes - Requires careful technology characterization and modeling effort - Challenge is to make the tool suite realizable (i.e., physics-based codes could take long periods of time to calculate results) - Simplifying assumptions and 1st order model development - FY04 effort is to define the gaps and begin development of a Space Computational Radiation Interaction Performance Tools (SCRIPT) suite Rick Management for New Microelectronics - HEART Conference - Mar 2, 2004 - Monterey, CA - Presented by Kenneth A. LaBel 4 # Validation of SCRIPT – Flight Experiments and Data - Differences exist between ground-based radiation tests and the actual space environment - Energy spectrum - Directionality - Mixed environment - Particle arrival rates (flux or dose) - Flight experiments and/or monitoring technology performance are required to validate ground-based models and tools - In-situ technology AND environment measurements desired Flight technology experiments such as ACTS help provide validation for ground-based technology models and concepts tick Management for New Microelectronics - HEART Conference - Mar 2, 2004 - Monterny, CA - Presented by Kenneth A. Lattel #### NASA's Living With a Star (LWS) Space Environment Testbed (SET) – A Dual Approach to Flight Validation - The use of existing flight data to validate or develop improved models and tools - Examples - Linear device performance on Microelectronics and Photonics TestBed (MPTB) - Physics-based Solar Array Degradation Tool (SAVANT) - · Flight experiments - Focus on correlating technology (semiconductor to material) performance with solar-variant space environment (radiation, UV, etc.) - Model/technology validation and not device validation are the goals - In-situ environment monitoring allows for ground test protocol/model correlation - Multiple flight opportunities Investigations are selected via NASA Research Announcements or provided under partnering arrangements Rick Management for New Microelectronics - HEART Conference - Mar 2, 2004 - Monterey, CA - Presented by Kenneth A. Laßel #### **Summary Comments** - · Technology needs to be planned for strategically - Long-term needs and not point solutions - Mission risk revolves around radiation "unknowns" - Need a significant effort in advance of mission timelines for new technology development/testing/modeling - · Infrastructure needs to be in place to support technologies - Schedules don't allow time for creating new capabilities once mission design has started - Updated tools and models are required to reduce risk of new technology insertion - Easy access flight technology testbeds are desired to achieve near-term technology model validation - Ground-testing can mitigate some risk without flight data, but new technologies may have more complex space environment issues Rick Management for New Microelectronics — HEART Conference — Mar 2, 2004 — Monterey, CA - Presented by Kenneth A, Laibe